

Protocollo di studio su: “Efficacia del metilprednisolone a basse dosi prolungate nei pazienti con grave sindrome respiratoria acuta da COVID-19” (MP-C19)

Razionale dello studio:

La pandemia COVID-19 causata dal nuovo coronavirus denominato SARS-CoV-2 si associa in circa il 20% dei casi ospedalizzati in Italia ad una sindrome respiratoria grave acuta con drammatico impatto sulla organizzazione sanitaria e sulla salute della popolazione per l'elevata necessità di ventilazione meccanica (MV), frequente ricovero in Unità di Terapia Intensiva Generale (ICU) e significativo aumento della mortalità^{1,2}.

E' proprio l'elevato numero concomitante di casi di gravi sindromi respiratorie acute in tempi molto ristretti che sta avendo uno straordinario impatto sul sistema sanitario con elevato consumo di preziose risorse come i letti di unità rianimatorie e necessità di impegnare rapidamente ingenti risorse economiche ed umane.

Per l'eccezionalità della contingenza che si sta vivendo in Italia c'è un disperato bisogno di evidenze per migliorare la gestione terapeutica dei pazienti COVID-19 con grave sindrome respiratoria acuta.

Un recentissimo report cinese apparso il 13.3.2020 su JAMA Internal Medicine riporta dati favorevoli sul trattamento con metilprednisolone (MP) in una casistica di 201 pazienti con sindrome da distress respiratorio acuto (ARDS) da COVID19³ affermando che l'uso dei corticosteroidi, in particolare metilprednisolone, può avere un effetto benefico in termini di mortalità.

L'Organizzazione Mondiale della Sanità (WHO) sconsiglia l'uso steroidi⁴ in COVID-19 sulla base di studi retrospettivi su MERS che hanno mostrato prolungamento della clearance virale senza però influenza sull'outcome clinico⁵.

D'altro canto, la stessa WHO tramite il processo *Blueprint* ha prioritizzato gli studi sugli steroidi come terapia aggiuntiva che può migliorare gli outcomes nell'intento di individuare azioni che possano salvare vite umane nell'immediato della pandemia COVID-19⁶.

In Italia l'uso dei cortisonici finora è sconsigliato dalle linee-guida ufficiali, ma viene routinariamente praticato in alcuni centri pneumologici con UTIR (Unità di Terapia semi-Intensiva Respiratoria) sulla scorta di positivi risultati di trials randomizzati controllati su pazienti con polmonite severa comunitaria⁷.

I corticosteroidi, come ogni altro farmaco, possono avere differenti effetti in base allo schema posologico usato, al timing di intervento e indicazioni. Precedenti studi controversi sul cortisone non indicano lo schema posologico⁵ o utilizzano un tempo ridotto con effetto rebound⁸ e/o dosi troppo elevate⁹ ed effetto immunosoppressivo, ovvero vengono utilizzati in pazienti troppo poco gravi¹⁰. Qui vogliamo proporre l'approccio a dosi para-fisiologiche prolungate più volte indicato negli studi del Prof. Umberto Meduri di Memphis in malati con ARDS¹¹.

Il trattamento prolungato con glucocorticoidi è un trattamento altamente efficace nelle ARDS causato da grave polmonite batterica.

La sindrome da distress respiratorio acuto (ARDS) è una malattia catastrofica di eziologia multifattoriale caratterizzata da essudato infiammatorio grave e diffuso dei lobuli polmonari che porta a insufficienza respiratoria ipossiémica (ARF) che richiede ventilazione meccanica (MV)^{12,13}. Infezioni polmonari, tra cui COVID-19, sono la principale causa di ARDS. La ricerca traslazionale ha stabilito una forte associazione tra infiammazione sistemica e polmonare disregolata e progressione (riparazione disadattiva) o risoluzione ritardata di ARDS. Studi clinici randomizzati controllati randomizzati (RCT) hanno dimostrato che il trattamento prolungato dei glucocorticoidi (GC) mediato dalla downregulation dell'infiammazione sistemica e polmonare è essenziale per accelerare la risoluzione della malattia e ripristinare l'omeostasi dei tessuti e può essere significativamente migliorato con un trattamento GC a dose moderata prolungata^{15,16}. Dal 1998, dieci RCT hanno studiato il trattamento GC prolungato (metilprednisolone, idrocortisone, desametasone) in ARDS per un totale di 1093 pazienti. Rispetto al placebo, il trattamento con GC è stato associato a miglioramenti statisticamente significativi (tra quelli riportati) in (i) marcatori di infiammazione sistemica (7 di 7), (ii) ossigenazione (10 di 10), (iii) durata della MV (7 di 9) e durata del soggiorno in terapia intensiva (7 di 7). Nel complesso, il trattamento con cortisonici è stato efficace nonostante l'eterogeneità correlata alla malattia (condizioni precipitanti, gravità della malattia, tempistica di ARDS, modalità di ventilazione meccanica) e trattamento (tipo di GC, tempistica di inizio, dose, modalità di somministrazione, durata del trattamento e affusolato). È importante sottolineare che, ad eccezione dell'iperglicemia transitoria correlata alla somministrazione iniziale di bolo, il trattamento con corticosteroidi non è stato associato ad un aumentato rischio di complicanze e l'iperglicemia non ha avuto effetti negativi sull'outcome. La tabella 1 mostra i dati dei dieci RCT^{7, 17-25} che hanno valutato il trattamento prolungato con glucocorticoidi iniziato prima del 14 ° giorno di ARDS (trattamento vs. controllo): mortalità complessiva, mortalità per trattamento, miglioramento dei marker di infiammazione sistemica, ossigenazione, durata della ventilazione meccanica e permanenza in terapia intensiva, e tasso di infezione dopo l'ingresso nello studio. La Tabella 1 mostra anche l'aumento mediano dei giorni liberi dal MV al 28 ° giorno nei dati aggregati di pazienti randomizzati a tre composti cortisonici (metilprednisolone, idrocortisone e desametasone) e l'effettiva riduzione della durata della MV per metilprednisolone e desametasone. La notevole riduzione della durata della MV riportata nell'ultimo RCT²² ($14,1 \pm 1,7$ vs. $23,6 \pm 2,9$; $p = 0,006$) è simile a quella riportata negli altri RCT²⁶ (Da -8,7 a -10,6 giorni) studiando il metilprednisolone e il contrasto con la mancanza di riduzione osservata nei volumi corrente più bassi rispetto ai volumi di ventilazione dei tradizionali RCT (mediana 8 gg in ciascun gruppo)²⁶.

Table 1. Prolonged glucocorticoid treatment in ARDS (treated vs. control): overall mortality, mortality for treatment initiated before day 14 of ARDS, improvement in markers of systemic inflammation, oxygenation, duration of mechanical ventilation and ICU stay, and infection rate after study entry.

Study RCTs = 10 N = 1043	Hospital mortality* for treatment initiated before day 14	Reduction in inflammation	Improvement in PaO₂:FiO₂	Reduction in MV duration	Reduction in ICU stay	Rate of infection
Early ALI-ARDS (≤ 3 d; n=899)	31.4% vs. 44.3%	5 of 5	8 of 8	5 of 7	5 of 5	22% vs. 27%
Confalonieri, 2005 (n=34) [†] [7]	0% vs. 36.8%	Yes	Yes	Yes	Yes	0% vs. 21%
Anname, 2006 (n=177)[25]	63.5% vs. 72.8%	Yes	Yes	No	NR	14% vs. 13%
Meduri, 2007 (n=91) [†] [17]	23.8% vs. 42.9%	Yes	Yes	Yes	Yes	63% vs. 143%
Sabry, 2011 (n=60) [‡] [18]	7.7% vs. 17.6%	Yes	Yes	Yes	NR	0% vs 10%
Liu, 2012 (n=26) [19]	16.7% vs 50.0%	NR	Yes	NR	Yes	7% vs. 9%
Rezk, 2013 (n=27)[20]	0% vs. 33.3%	Yes	Yes	Yes	Yes	0% vs 33%
Tongyoo, 2016 (n=197) [21]	22.4% vs. 27.3%	NR	Yes	No	NR	17% vs. 19%
Villar, 2020 (n=277) [22]	23.7% vs. 36.2%	NR	Yes	Yes	Yes	24% vs. 25%
Late ARDS (≥ 5 d; n=154)	21.3% vs. 37.8%	2 of 2	2 of 2	2 of 2	2 of 2	42 vs. 40%
Meduri, 1998 (n=22)[24]	14.3% vs. 62.5%	Yes	Yes	Yes	Yes	150% vs. 125%
Steinberg, 2006 (n=132)[23]	22.7% vs. 34.8%	Yes	Yes	Yes	Yes	22.5 vs. 33%
Early and Late ARDS	35% vs. 54%	7 of 7	10 of 10	7 of 9	7 of 7	26% vs. 30%
Legend: NA = not available or not applicable; NR = not reported; d = days; MV = mechanical ventilation; ICU = intensive care unit. Rate of infection = number of infections divided by number of patients. Comparisons are reported as glucocorticoid-treated vs. control. Data for Confalonieri and Sabry are limited to patients receiving mechanical ventilation. * Mortality data for Liu et al [19] are reported as 28-day mortality. [†] In two positive trials,[7, 17] improvement in lung function (PaO ₂ :FiO ₂ or lung injury score) was the primary outcome variable. [‡] Data for the Confalonieri et al. [7] and Sabry et al.[18] are limited to patients receiving mechanical ventilation. Reproduced with permission from reference [15].						

La Figura 1 mostra l'aumento mediano dei giorni liberi dal MV al 28 ° giorno nei dati aggregati di tutti i trial clinici sopra descritti (referenza bibliografica 32).

Figura 1. Impatto del trattamento con dosi prolungate di cortisonici sulla dipendenza da ventilazione.

La Faculty of Intensive Care Medicine (FICM) e la Intensive Care Society (ICS) hanno recentemente pubblicato²⁶ le loro "Linee guida sulla gestione della sindrome da distress respiratorio acuto (ARDS)". Queste linee guida hanno utilizzato la metodologia GRADE nello sviluppo di raccomandazioni basate sull'evidenza per la gestione dell'ARDS nei pazienti adulti in terapia intensiva. La task force ha suggerito di somministrare metilprednisolone in pazienti con ARDS precoce da moderata a grave (1 mg / Kg / giorno) (raccomandazione basata su una moderata qualità delle prove). Il protocollo di trattamento raccomandato dalle linee guida è quello adottato in questa proposta. È importante sottolineare che la task force ha suggerito che il metilprednisolone dovrebbe essere svezzato lentamente (6-14 giorni) e non interrotto rapidamente (2-4 giorni) o bruscamente poiché può verificarsi un deterioramento dallo sviluppo di una risposta infiammatoria ricostituita²⁶. La dose di metilprednisolone di 1 mg / kg / die nelle prime ARDS è simile a quella comunemente usata in altre forme di malattie polmonari interstiziali e nei dati individuali dei pazienti la metanalisi (IPDMA) è stata associata - rispetto al placebo - con un aumento triplo dell'estubazione del tasso entro il giorno 28 (HR 3,48, IC 95% 2,07-5,85; p <0,0001)²⁶.

Trattamento prolungato con metilprednisolone in ARDS causata da COVID19: C'è un disperato bisogno di evidenze.

Vista la condizione di pandemia da virus SARS-CoV-2 e la drammaticità della situazione italiana pensiamo che vada urgentemente chiarita l'utilità del cortisonico per pazienti con ARDS da COVID-19, come richiede WHO.

La drammatica velocità di progressione dell'infezione in Italia e l'elevato numero contemporaneo di ricoveri ospedaliera per polmonite severa da COVID-19 fornisce l'opportunità e la necessità di iniziare rapidamente per raccogliere in poco tempo dati importanti per la salute pubblica.

Particolare preoccupazione desta l'elevato numero in Italia di soggetti COVID-19 affetti da severa insufficienza respiratoria acuta con estesa necessità di ricovero in terapia intensiva generale (16% di tutti i ricoverati in Italia) con

molto frequente (79%) necessità di ventilazione meccanica invasiva (IMV) ed elevata mortalità (in Italia stima 5.8% a metà marzo '20), a volte anche in assenza di età avanzata e gravi co-morbidità^{1,30}.

Molti RCTs hanno mostrato evidenze dell'uso dei corticosteroidi a basse dosi prolungate nelle polmoniti acquisite in comunità di tipo batterico come causa principale di ARDS^{7,25}. Mancano evidenze e studi su pazienti con ARDS da polmonite virale. L'ARDS causato da batteri o da virus COVID-19 è associato a una massiva risposta infiammatoria ed è potenzialmente responsiva ad un trattamento antiinfiammatorio di tipo cortisonico. Non è pertanto sorprendente che molti ricercatori cinesi abbiano riportato numerose volte l'utilizzo di corticosteroidi in pazienti con ARDS da polmonite virale dovuta a virus COVID-19.

In assenza di RCT, l'OMS⁴ non raccomanda il trattamento con glucocorticoidi nelle ARDS associate a COVID-19 in parte in base alla preoccupazione per il rischio di riduzione della clearance virale da un singolo studio⁵. Non ci sono dati sulla qualità che indicano un aumento di morbilità o mortalità con terapia glucocorticoide a dose da bassa a moderata prolungata nella polmonite virale grave. Inoltre, ci sono molteplici fattori che influenzano l'interpretazione dei dati negli studi osservazionali senza un protocollo pre-progettato che crea risultati e confusione discordanti²⁷. Tuttavia, l'OMS ritiene che sia prioritario promuovere RCT studiando il trattamento antinfiammatorio dei glucocorticoidi nella polmonite COVID-19⁴. I dati preliminari italiani in alcuni pazienti indicano un miglioramento con un nuovo bloccante selettivo di interleuchina-6, tocilizumab, indicando che gli interventi antinfiammatori potrebbero essere di beneficio.

A causa delle limitazioni metodologiche nelle prove disponibili, i medici della Chinese Thoracic Society hanno sviluppato una dichiarazione di consenso degli esperti²⁸ sull'uso di corticosteroidi nella polmonite 2019-nCoV.

Secondo questa dichiarazione di consenso degli esperti, i seguenti principi di base devono essere seguiti quando si usano corticosteroidi: (1) i benefici e i danni devono essere attentamente valutati prima di usare corticosteroidi; (2) i corticosteroidi devono essere usati con cautela nei pazienti critici con polmonite 2019-nCoV; (3) per i pazienti con ipossiemia a causa di malattie sottostanti o che usano regolarmente corticosteroidi per malattie croniche, un ulteriore uso dei corticosteroidi dovrebbe essere prudente; e (4) il dosaggio deve essere da basso a moderato ($\leq 0.5-1$ mg / kg al giorno di metilprednisolone o equivalente) e la durata deve essere breve (≤ 7 giorni)²⁸.

L'organizzazione, la supervisione e la condotta di RCTs aggiungono ulteriori livelli di complessità e impegno nel tempo da parte delle istituzioni che si trovano in condizioni estreme. Nella realtà attuale, le nostre unità di terapia intensiva non hanno la capacità di somministrare un RCT complesso in pazienti con malattia altamente letale. Forniamo la giustificazione per uno studio osservazionale ben progettato basato su forti principi farmacologici (Appendice 1). Il supporto per la nostra proposta è fornito da un nuovo studio osservazionale su 201 pazienti con polmonite COVID-19

confermata ricoverata all'ospedale di Wuhan Jinyintan in Cina [25 dicembre 2019 e 26 gennaio 2020]³. In questo studio, tra i pazienti con ARDS, di quelli che hanno ricevuto il trattamento con metilprednisolone, sono morti 23 su 50 (46,0%) pazienti, mentre di quelli che non hanno ricevuto il trattamento con metilprednisolone, 21 su 34 (61,8%) sono morti. La somministrazione di metilprednisolone sembra aver ridotto il rischio di morte nei pazienti con ARDS (HR, 0,38; IC al 95%, 0,20-0,72; P = 0,003) (Figura 2)³. Il protocollo utilizzato durante lo studio non è stato riportato. Ulteriori studi osservazionali hanno riportato che i pazienti più malati hanno ricevuto un trattamento con glucocorticoidi “ad alte dosi” (senza dettagli specifici) con mortalità più elevata (48% vs. 23%), mentre altri due studi osservazionali hanno riscontrato una riduzione della mortalità con il trattamento con glucocorticoidi²⁹.

Figura 2 – Progressione da ingresso in ospedale a sviluppo di ARDS da COVID-19 (referenza bibliografica [32]).

Typical features according to current publications Age Mean (SD) 55,5 (13-1), Male (68%) Exposure to Huanan seafood market in Wuhan, China (49%) Chronic medical underlying illness (51%) Admission to Intensive Care Unit (23%)		
				
		
	
		FIRST WEEK				SECOND WEEK			
INCUBATION PERIOD and ONSET OF SYMPTOMS 3 DAYS AGO	SETTING	WARD Illness day 4	WARD Illness day 5	WARD Illness day 6	WARD Illness day 7	WARD/ICU Illness day 8	ICU Illness day 9	ICU Illness day 10	ICU Illness day 11
	REPEATED SAMPLING OF THE NASOPHARYNX AND TRACHEAL ASPIRATES (IF INTUBATED) BY rRT-PCR FOR THE COVID-19	Initial important viral shedding		Decrease of the viral shedding sometimes associated with transient respiratory deterioration		Respiratory failure, increase of the viral shedding and viremia or Decrease of the viral shedding, and superinfections			Duration of viral excretion unknown
	OXYGEN THERAPY AND MECHANICAL VENTILATION	NO		Consider oxygen support	FNC	FNC followed by MV	MV		MV
	ORGAN FAILURE	Typical signs according to current publications Fever, cough, and shortness of breath (15%) bilateral pneumonia (75%), lymphopenia (35%), thrombocytopenia (12%), prothrombin time decreased (30%), elevated liver enzyme levels (about 30%)		Deterioration of respiratory status with most often spontaneous recovery		ARDS If shock beware of superinfections ⚠️ Possible renal failure Neurological failure unlikely Hemostasis disorders			YES
	CO-INFECTION/SUPERINFECTION	NOT LIKELY				Consider a possible HAP/VAP and other nosocomial infections (see text for diagnostic procedures)			Profound immune paralysis and late onset infections
	ANTIBIOTICS	NO				Consider antibiotic therapy			YES
	ANTIVIRAL AGENTS	NO				Consider antiviral agents if deterioration ^a			
	LONG TERM INFO PENDING								

FNC = flow nasal cannula; HFNC = high flow nasal cannula; HAP = healthcare-associated pneumonia; VAP = ventilator-associated pneumonia; MV = Mechanical ventilation;
^a The use of immunomodulation including corticosteroids is unlikely but debated

Acronimo Studio: MP-C19

Obiettivo primario:

Valutare l'efficacia del metilprednisolone (MP) a basse dosi prolungate nella grave sindrome respiratoria acuta (SARS) con ARDS da COVID-19.

End-point primario composito: proporzione di pazienti che sperimentano uno o più tra i seguenti eventi: ricovero in Rianimazione o Unità di Terapia Intensiva Generale (ICU), uso di ventilazione meccanica invasiva (intubazione), morte. Questo tipo di end-point è stato usato in due studi precedenti, entrambi pubblicati sul *New England Journal of Medicine*, per misurare la gravità di malattie infettive severe con sindrome respiratoria acuta grave, rispettivamente da infezione H7N9 e SARS-CoV-2.

Dai dati dello studio recente di Wu C, et al.³ sul MP nell'ARDS da COVID-19 e dagli studi su ARDS secondari a polmonite comunitaria ci si aspetta una forte differenza nella proporzione di pazienti che andrà incontro ad almeno uno degli eventi compresi nell'end-point primario composito suddetto nel gruppo dei trattati con MP rispetto ai non trattati con MP.

Obiettivi secondari:

- Valutare l'impatto del MP in termini di cambiamento dei valori della Proteina C reattiva (PCR) e di P/F
- Valutare l'impatto del MP sulla mortalità intraospedaliera
- Valutare l'impatto del MP sul ricorso alla intubazione e sui giorni liberi da ventilazione meccanica (VM)

Disegno dello studio: Trial multicentrico spontaneo con disegno di coorte controllato, non randomizzato in pazienti con sindrome respiratoria acuta grave da COVID-19.

Saranno posti a confronto 2 gruppi di pazienti SARS-CoV-2 positivi:

- 1) Trattati con MP a basse dosi prolungate
- 2) Controlli non trattati con MP

I due gruppi saranno resi confrontabili per fattori noti associati agli end-point clinici di interesse, utilizzando un appaiamento (matching 1:1)

Popolazione di studio: pazienti ricoverati presso reparti di Pneumologia/UTIR dei Centri partecipanti allo studio che rispondono ai seguenti criteri di inclusione/esclusione.

Criteri di inclusione:

1. SARS-CoV-2 positivo (su tampone o broncolavaggio)
2. Età ≥ 18 anni e < 80 anni
3. P/F < 250 mmHg
4. Polmonite interstiziale diffusa o Infiltrati bilaterali
5. PCR > 10 mg/dL (o > 100 mg/L)
6. In alternativa ai criteri 4.-5.-6. diagnosi di ARDS secondo la *definizione di Berlino*³¹

Criteri di esclusione:

- Scompenso cardiaco sinistro come causa principale di insufficienza respiratoria acuta
- Cirrosi epatica scompensata
- Cancro in atto
- Trapianto d'organo
- HIV
- Dialisi
- Ossigenoterapia domiciliare
- Fibrosi polmonare idiopatica
- Malattie neuromuscolari progressive (es. SLA, distrofia Duchenne, ecc)
- Farmaci immunosoppressori in uso
- Steroide orale cronicamente usato
- Uso di tocilizumab
- Gravidanza nota

GRUPPO DEI TRATTATI: il trattamento con MP viene assegnato a tutti i pazienti consecutivi ricoverati in Pneumologia/UTIR che rientrano nei criteri per pratica clinica (in base al rationale di uso del MP nell'ARDS esposto nella sezione "razionale dello studio").

Protocollo di trattamento:

- Il primo giorno metilprednisolone (MP) 80mg e.v. in bolo lento seguito da MP 80mg in infusione continua e.v. in 240cc soluzione fisiologica salina 0.9% (SF) in 24 ore (10cc/ora)
- I giorni successivi: MP 80mg in 240cc SF infusione continua e.v. in 24 ore (10cc/ora) per almeno 8 giorni e fino a raggiungere un valore di P/F >350 mmHg e/o valori di PCR $\leq 2\text{mg/dL}$ ($\leq 20\text{mg/L}$) o su sangue periferico.
- Quando raggiunto P/F >350 mmHg e/o PCR $\leq 2\text{mg/dL}$ ($\leq 20\text{mg/L}$) si passa a MP orale 16mg x 2/die (oppure MP 20mg x 2 ev) a scalare fino a sospensione quando PCR rientra nel range di normalità $\pm 20\%$ e/o P/F >400 o SatHbO₂ $\geq 95\%$ in aria ambiente.

La terapia antivirale può essere associata al MP

La terapia respiratoria di supporto vitale (O₂, alti flussi, NIV, VM, CPAP, ECMO) va sempre effettuata e specificata con modalità e variazioni

Terapie aggiuntive (vitaminici, cloroquina e derivati, pronazione) sono permesse, ma vanno sempre specificate

Durata del trattamento

- nei soggetti non sottoposti a intubazione e VM invasiva: non meno di 7 giorni. L'infusione continua ev di MP che va continuata fino al raggiungimento di P/F >350mmHg e/o PCR $\leq 20\text{mg/L}$ ($\leq 2\text{mg/dL}$) poi continuata con somministrazione orale a scalare fino a che il valore di PCR non rientra nel range di normalità $\pm 20\%$.
- Nei pazienti sottoposti a intubazione e VM invasiva l'infusione di MP va prolungata fino all'estubazione e comunque per un periodo non inferiore a 14 giorni, quindi se PCR <8mg/dL e paziente estubato si passa a MP 20mg ev ogni 8 ore fino a 5 giorni dopo la ripresa dell'alimentazione orale e dopo 5 giorni la ripresa della alimentazione orale il MP viene assunto per os a partire da 16mg x 2/die e poi a scalare con i criteri di P/F e/o PCR esposti prima.
- Ogni variazione del protocollo di trattamento con MP va segnalata obbligatoriamente

La scelta di fare una terapia con MP in infusione e.v. più prolungata nei pazienti sottoposti a VM invasiva è legata a due fattori: 1) il paziente nutrito artificialmente e intubato subito dopo lo svezzamento può presentare difficoltà di

assorbimento gastrico del MP fino in media a 5 giorni dopo l'inizio dell'alimentazione orale; 2) è stato dimostrato che il MP somministrato prolungatamente può prevenire il danno polmonare indotto da ventilazione meccanica o VILI.

GRUPPO DEI CONTROLLI: il trattamento con MP o altri cortisonici non viene assegnato usualmente per pratica clinica maggioritaria nei Centri ospedalieri che ricevono pazienti COVID-19. Si tratta di pazienti COVID-19+ con gli stessi criteri di inclusione/esclusione dei trattati e appaiati ai trattati (MATCHING 1:1) per sesso, età (± 10 anni), P/F, PCR, SOFA score al giorno 0-1 da ammissione in Pneumologia/UTIR (variazione max accettabile $\pm 20\%$ per tutti e 3 i parametri). Si tratta quindi di pazienti con infezione COVID che all'inizio dell'epidemia non hanno ricevuto trattamento con MP e, quindi, si tratta di un gruppo di confronto recente, quasi-contemporaneo.

Variabili di studio e tempistiche di raccolta dati

Misurazioni minime necessarie:

- P/F, mmHg
- PCR, mg/L (o mg/dL)
- Piastrine, n/mm^3
- Bilirubina totale, mg/dL
- Pressione arteriosa (Max/Min mmHg)
- Creatinina mg/dL
- Glasgow Come Scale (punteggio)
- SOFA score (<https://www.mdcalc.com/sequential-organ-failure-assessment-sofa-score>)
- Numero giorni liberi da VM di qualsiasi tipo (CPAP, NIV, IMV, n° giorni al giorno 28 da ammissione in Pneumologia/UTIR)
- Numero giorni liberi da VM invasiva (n° giorni al giorno 28 da ammissione in Pneumologia/UTIR)

Misurazioni aggiuntive auspicabili:

- D-dimero, mg/L
- Troponina, $\mu g/L$
- LDH, U/L
- Emocromo con formula
- Linfociti ematici totali, $cell/mm^3$
- Farmaci utilizzati durante il ricovero (dose, timing)
- Frequenza respiratoria (atti/min)
- Frequenza cardiaca (battiti/min)
- Lattacidemia, mmol/L

Timepoints di valutazione delle misurazioni:

- Giorno 0-1 da ingresso in UTIR/Pneumologia
- Giorno 3 da ingresso in UTIR/Pneumologia
- Giorno 7 da ingresso in UTIR/Pneumologia
- Giorno 14 da ingresso in UTIR/Pneumologia
- Giorno 28 da ingresso in UTIR/Pneumologia

Altre informazioni da includere

- Terapia ospedaliera e dosaggi
- Terapia pre-ospedaliera e dosaggi
- Co-morbidità pre-ospedaliere
- Complicanze intraospedaliere
- Data decesso
- Data ammissione Rianimazione (ICU)
- Data dimissione
- Data negativizzazione COVID-19 test

Se possibile stoccare per ogni paziente campioni di sangue intero (2 provette EDTA) a -20° (o -80°) raccolte al giorno 0/1 e al giorno 7 – 14 – 28 per studi omici e carica virale.

RISULTATI ATTESI:

Nel gruppo dei trattati con MP rispetto al gruppo senza MP:

- Riduzione della proporzione di pazienti che va incontro a ricovero in ICU, intubazione, o morte entro 28 giorni da ingresso in Pneumologia/UTIR
- Aumento dei giorni liberi da VM di ogni tipo al giorno 28 da ingresso in Pneumologia/UTIR
- Aumento dei giorni liberi da VM invasiva al giorno 28 da ingresso in Pneumologia/UTIR
- Riduzione mortalità intraospedaliera
- Riduzione valori PCR al giorno 7 e 14 da ammissione in Pneumologia/UTIR
- Miglioramento di P/F al giorno 7 e 14 da ammissione in Pneumologia/UTIR

End-point primario composito:

Differenza tra i due gruppi di studio nella proporzione di pazienti che va incontro ad uno o più dei seguenti eventi entro 28 giorni da ingresso in Pneumologia/UTIR:

- a) ricovero in Rianimazione o Unità di Terapia Intensiva Generale (ICU)
- b) intubazione e uso di ventilazione meccanica invasiva
- c) morte intraospedaliera per qualsiasi causa.

I pazienti che al giorno 0 rientrano in una delle 3 precedenti condizioni o escono dallo studio al giorno 0 vengono esclusi dall'analisi per questo end-point.

End-point secondari

Differenza tra i due gruppi rispetto a:

- Proporzione di pazienti con riduzione PCR al giorno 7 e al giorno 14 da ammissione in Pneumologia/UTIR
- Proporzione di pazienti con miglioramento P/F (>350 mmHg) al giorno 7 e al giorno 14 da ammissione in Pneumologia/UTIR
- Proporzione di pazienti intubati con VM invasiva al giorno 28 da ingresso in Pneumologia/UTIR
- Numero complessivo di giorni liberi da VM o CPAP non invasiva (casco, maschera) al giorno 28 da ingresso in Pneumologia/UTIR

- Numero complessivo di giorni liberi da VM invasiva al giorno 28 da ammissione in Pneumologia/UTIR
- Mortalità intraospedaliera, espressa sia in termini di proporzione di pazienti con decesso entro 28 giorni da ingresso in Pneumologia/UTIR, sia in termini di sopravvivenza (calcolata come tempo a partire dalla data di ammissione in Pneumologia/UTIR fino alla prima tra le seguenti date: data di decesso, data di dimissione ospedaliera o termine del follow-up dello studio).

DIMENSIONE CAMPIONARIA

Lo studio osservazionale cinese apparso il 13/3/2020 su JAMA Intern Med³ ha mostrato che l'uso del MP porta a una riduzione di circa 15% punti percentuali della mortalità (mortalità a 30 giorni: 46.0% in 50 pazienti trattati vs. 61.8% in 34 pazienti non trattati; mediana di sopravvivenza: 25 giorni vs. 10gg, HR 0.4, 95% CI : 0.2-0.7). Inoltre, lo stesso studio mostra una proporzione di ricoveri in Rianimazione/ICU dei pazienti con ARDS del 63% e di ricorso alla intubazione e VM invasiva nel 79% dei casi ARDS.

Posto un potere dello studio (1-beta) del 80% e una probabilità di errore di tipo 1 (alfa) dello 0.05 abbiamo calcolato una numerosità del campione di 98 pazienti (49 per ogni gruppo) utilizzando un test per proporzioni, Z-test (pooled), a 2-code. Considerando l'end-point composito primario, dai dati della letteratura ci si aspetta per pazienti con ARDS una proporzione pari a circa il 70% di pazienti intubati e/o ricoverati in ICU e/o deceduti che verrebbe ridotta almeno del 40% (cioè da 70% a 42%) con l'intervento a base di MP nelle Pneumologie/UTIR.

Considerando un drop-out del 5%, sarà necessario arruolare un totale di 104 pazienti (52 per gruppo).

Piano di analisi statistica

I dati verranno descritti utilizzando frequenze assolute e relative (espresse in percentuale) o indici di posizione (media o mediana) e relativi indici di dispersione (deviazione standard o range interquartile) adeguati al tipo di variabile analizzata.

Per quanto riguarda l'end-point primario, la differenza tra i gruppi di studio (trattati vs. controlli) saranno valutate utilizzando un test per proporzioni (es. Z-test), considerando come statisticamente significativo un valore del p-value del test a due code <0.05.

Per quanto riguarda gli end-point secondari, le differenze tra i gruppi di studio nelle variabili continue verranno valutate con il t-test o con il test di Mann-Whitney, a seconda della distribuzione delle variabili.

Le differenze tra i gruppi di studio per quanto riguarda variabili categoriche o ditomiche (proporzioni) verranno analizzate con il test del Chi-quadrato o con il test di Fisher, come più appropriato.

Per le variabili tempo-dipendenti (per es. sopravvivenza) saranno condotte analisi con il metodo Kaplan-Meier e le differenze tra gruppi verranno valutate con il log-rank test. Se la numerosità lo permetterà, previa verifica di validità dell'assunto di proporzionalità, sarà condotta un'analisi multivariata di Cox per tenere in considerazione i potenziali confondenti.

Sarà considerato come statisticamente significativo un p-value dei test a due code inferiore a 0.05.

Se la numerosità lo consentirà, potranno inoltre essere condotte analisi multivariate per tenere in considerazione i potenziali confondenti (es. regressione logistica per gli esiti dicotomici, regressione di Cox per gli esiti tempo-dipendenti, previa verifica di validità dell'assunto di proporzionalità).

MOTIVAZIONI ETICHE dello STUDIO MP-C19:

1. *Epidemia altamente virulenta che in Italia sta mietendo vittime anche tra persone senza particolari comorbidità nonostante ogni tipo di supporto respiratorio*
2. *I risultati del recentissimo studio cinese apparso il 13 marzo 2020 su JAMA Intern Med ora impone di provare metilprednisolone come possibile terapia nei pazienti con polmonite grave da COVID-19*
3. *Lo studio cinese osservazionale mostra un vantaggio importante di mortalità a 30 giorni con metilprednisolone. Inoltre l'impatto sul sistema sanitario con elevato e contemporaneo accesso all'ospedale da parte di pazienti sindrome respiratoria acuta severa/ARDS impone la necessità di trovare soluzioni fattibili in tempi brevi.*
4. *Le dimensioni del problema la sua drammaticità non consentono di poter pensare a uno studio randomizzato, per cui abbiamo optato per uno studio di coorte prospettica, non randomizzato con gruppo di controllo selezionato da casistica "contemporanea" e non "storica"*
5. *Il Consenso informato scritto non è necessario in queste situazioni cliniche in base alla normativa.*
6. *Esistono robuste giustificazioni per uno studio controllato ben progettato basato su forti principi farmacofisiologici.*
7. *Si propone uno studio multicentrico che includa diversi centri coinvolti direttamente nella cura dei pazienti in aree ad elevata incidenza di casi con insufficienza respiratoria acuta e polmonite grave da COVID-19 per arruolare un numero elevato di pazienti in poco tempo.*
8. *Lo studio sarà condotto in accordo alle GCP, ai principi etici derivanti dalla dichiarazione di Helsinki e dalla normativa vigente in materia di studi osservazionali.*
9. *Lo studio segue le disposizioni di AIFA in merito a "Gestione degli studi clinici in Italia in corso di emergenza COVID-19 (coronavirus disease 19)" (ved. <https://www.aifa.gov.it/web/guest/-/gestione-degli-studi-clinici-in-italia-in-corso-di-emergenza-covid-19-coronavirus-disease-19->)*

PRIVACY

Coerentemente con la necessità di rispetto sostanziale del rapporto tra il dovere-diritto certo di informare i soggetti che devono essere inclusi nella ricerca, ed il diritto applicabile dei pazienti ad una informazione personalizzata, si ritiene che le condizioni di estrema gravità clinica e di urgenza assistenziale previste nel protocollo potrebbero essere, per la maggior parte dei casi, incompatibili con l'applicazione delle procedure richieste per la formulazione di un consenso informato precedente all'inizio dello Studio.

Questa impossibilità si estende anche alla presunta eventualità di poter nominare ed avere disponibili eventuali rappresentanti legali.

Nella logica sopra esposta, al presente protocollo vengono allegati i moduli ad hoc (Informativa al Trattamento dei Dati e Consenso Informato per la partecipazione allo Studio) che saranno presentati anche a quelle/i pazienti che, sopravvissute/i alla gravità/urgenza della condizione clinica, avranno ripreso le funzioni cognitive, funzionali, emotive per partecipare validamente al processo informativo.

Pertanto il presente studio clinico sarà condotto in ottemperanza a quanto previsto dal provvedimento Garante Privacy n. 146 del 5 giugno 2019, che richiama la precedente autorizzazione n. 9/2016 - autorizzazione generale al trattamento dei dati personali effettuato per scopi di ricerca scientifica - 15 dicembre 2016, che consente il trattamento dei dati idonei a rivelare lo stato di salute, la vita sessuale e l'origine razziale ed etnica, anche in assenza del consenso degli interessati, per scopi di ricerca scientifica in campo medico, biomedico o epidemiologico nel rispetto dei limiti e delle condizioni riportate nell'autorizzazione stessa.

L'autorizzazione citata, infatti, consente anche alle Aziende Sanitarie il trattamento dei dati di soggetti da includere nella ricerca se non è possibile contattare al fine di fornire l'informativa, se sussiste, tra le altre, la seguente circostanza eccezionale, documentata nel protocollo:

il trattamento è necessario per la conduzione di studi effettuati con dati riferiti a persone che, in ragione della gravità del loro stato clinico, non sono in grado di comprendere le indicazioni rese nell' informativa e di prestare validamente il consenso.

Resta fermo l'obbligo di raccogliere il consenso alla partecipazione e trattamento dei dati [*][**] degli interessati inclusi nella ricerca in tutti i casi in cui, nel corso dello studio, sia possibile rendere loro un'adeguata informativa, come nel caso in cui il paziente inizialmente in condizioni critiche o incosciente, recuperi la capacità di prestare validamente il proprio consenso alla partecipazione ed al trattamento dei dati già effettuati e/o alla continuazione dello studio.

[*] per la parte prospettica dello Studio: *“Dopo adeguata informazione e sottoscrizione del modulo di consenso informato e del modulo ICF, secondo quanto previsto dalla normativa vigente in merito al trattamento dati (il Regolamento (UE) 2016/679 del 27 aprile 2016, il D. Lgs 10.08.18 n. 101 G.U. 205-18 e successive modifiche, e per rispettare le disposizioni di cui alle Linee Guida per i trattamenti di dati personali nell'ambito delle sperimentazioni cliniche di medicinali, adottate il 24 luglio 2008 del Garante per la protezione dei dati personali, ovvero a rispettare quanto riportato nella Deliberazione del 01 Marzo 2012 n° 85 , GU Serie Generale n.72 del 26-3-2012), i dati dei pazienti che afferiranno al nostro Centro, saranno raccolti anonimizzati alla fonte e verranno conservati fino alla conclusione dello studio”.*

[**]

per la parte dei controlli: *“(…) si precisa che in condizione di campioni/dati retrospettivi di pazienti risultati deceduti o irreperibili, ci si avvale del diritto sancito dagli artt. 110, comma 1, e 41 del Codice, di trattare i dati e di effettuare le operazioni strettamente indispensabili e pertinenti alla conduzione dello studio, anche in assenza del loro consenso informato. Per tutti i pazienti verranno raccolti dati relativi alla diagnosi, alla terapia a cui sono stati sottoposti e al decorso clinico. Campioni biologici e dati clinici verranno immediatamente anonimizzati, prima di procedere con le successive analisi”.*

CONSERVAZIONE DEI DOCUMENTI

La documentazione sarà disponibile, per eventuali controlli o ispezioni, per almeno 7 anni dalla chiusura formale dello studio

PROPRIETARIO DEI DATI SCIENTIFICI

Il proprietario dei dati raccolti sarà il promotore dello studio

POLITICHE DI PUBBLICAZIONE E COMUNICAZIONE DEI RISULTATI

Il responsabile scientifico dello studio si impegnerà nella stesura di un rapporto finale e di un articolo scientifico e a rendere pubblici i risultati al termine dello studio. i dati saranno resi pubblici in modo anonimo e presentati per quanto richiesto in modalità aggregata.

Lo studio è promosso da ASUGI (Azienda Sanitaria Universitaria Giuliano Isontina)

CENTRO COORDINATORE: *Struttura complessa Pneumologia, ASUGI - Ospedale di Cattinara, strada di Fiume 447, 34149 Trieste (Direttore: Prof. Marco Confalonieri, tel 040/3994667, email = mconfalonieri@units.it)*

Per ogni dubbio sul protocollo rivolgersi a: Dr. Francesco Salton (cell.3486986287, email: francesco.salton@gmail.com), Dr.ssa Paola Confalonieri (cell.3480931634) oppure a Prof. Marco Confalonieri (email mconfalonieri@units.it, tel.0403994667, cell.3356895168)

Comitato Etico autorizzatore: CEUR F.V.G. – C/o C.R.O. di Aviano (PN)

CENTRO COORDINATORE: Struttura complessa Pneumologia, Ospedale Universitario di Cattinara, strada di Fiume 447, 34149 Trieste (Direttore: Prof. Marco Confalonieri, tel 040/3994667, email = mconfalonieri@units.it)

Centri partecipanti:

1. Pneumologia – Ospedale di **Bergamo ASST Giovanni XXIII** (Direttore: Prof. Fabiano Di Marco)
2. U.O. Pneumologia – Ospedale **Luigi Sacco, Milano** (Direttore: Prof. Pierachille Santus)
3. Fisiopatologia respiratoria UTIR, **Policlinico Universitario di Padova** (Direttore: Prof. Andrea Vianello)
4. Pneumologia-UTIR – **ASST Ospedale Maggiore di Crema** (Direttore: Dr. Alessandro Scartabellati)
5. U.O. Pneumologia, **Ospedale S. Giuseppe, Milano** (Direttore: Prof. Sergio Harari)
6. Pneumologia, **Ospedale San Paolo, Milano** (Direttore: Stefano Centanni)
7. Pneumologia-UTIR, **Ospedale San Donato di Arezzo** (Direttore: Dr. R. Scala)

Centri che si riservano di partecipare:

- Pneumologia-UTIR, Policlinico di Modena (Direttore: Prof. Enrico Maria Clini)
- U.O.C. Pneumologia, Policlinico di Milano (Direttore: Prof. Francesco Blasi)

Bibliografia

1. Grasselli G, Pesenti A, Cecconi M. Critical Care Utilization for the COVID-19 Outbreak in Lombardy, Italy: Early Experience and Forecast During an Emergency Response. *JAMA* 2020 Mar 13. doi: 10.1001/jama.2020.4031. [Epub ahead of print]
2. Yang X, et al. Clinical course and outcomes of critically ill patients with SARS-CoV-2 pneumonia in Wuhan, China: a single-centered, retrospective, observational study. *Lancet Resp Med* 2020; published online Feb 21, 2020. [https://doi.org/10.1016/S2213-2600\(20\)379-5](https://doi.org/10.1016/S2213-2600(20)379-5)
3. Wu C, et al. Risk factors associated with acute respiratory distress syndrome and death in patients with coronavirus disease 2019 pneumonia in Wuhan, China. *JAMA Intern Med* 2020; Online published March 13, 2020. doi: 10.1001/jamainternmed.2020.0994
4. WHO Interim Guidance 13 March 2020. Clinical management of severe acute respiratory infectin (SARI) when COVID-19 disease is suspected. WHO/2019-nCoV/clinical/2020.4
5. Arabi YM, Mandourah Y, Al-Hameed F, Sindi AA, Almekhlafi GA, Hussein MA et al. Corticosteroid therapy for critically ill patients with Middle East respiratory syndrome. *Am J Respir Crit Care Med*. 2018;197(6):757-767. doi: 10.1164/rccm.201706-1172OC. PMID: 29161116
6. WHO. COVID 19 – Public health emergency of international concern. Global https://www.who.int/blueprint/priority-diseases/key-action/Global_Research_Forum_FINAL_VERSION_for_web_14_feb_2020.pdf?ua=1
7. Confalonieri M, et al. Hydrocortisone infusion for severe community-acquired pneumonia: a preliminary randomized study. *Am J Respir Crit Care Med* 2005; ;171(3):242-8.
8. Dinsen S, Baslund B, Klose M, Rasmussen AK, Friis-Hansen L, Hilsted L, Feldt-Rasmussen U: Why glucocorticoid withdrawal may sometimes be as dangerous as the treatment itself. *European journal of internal medicine* 2013, 24(8):714-720.
9. Bone RC. Corticosteroids for septic shock and adult respiratory distress syndrome. *Prog Clin Biol Res* 1989; 308: 857-65
10. Stern A, et al. Corticosteroids for pneumonia. *Cochrane Database Syst Rev* 2017 Dec 13;12:CD007720. doi: 10.1002/14651858.CD007720.pub3
11. Meduri GU, Bridges L, Shih MC, Marik PE, Siemieniuk RAC, Kocak M: Prolonged glucocorticoid treatment is associated with improved ARDS outcomes: analysis of individual patients' data from four randomized trials and trial-level meta-analysis of the updated literature. *Intensive Care Med* 2016, 42(5):829-840.
12. Meduri GU, Annane D, Chrousos GP, Marik PE, Sinclair SE: Activation and regulation of systemic inflammation in ARDS: Rationale for prolonged glucocorticoid therapy. *Chest* 2009, 136:1631-1643.
13. Meduri GU, Eltorky MA: Understanding ARDS-associated fibroproliferation. *Intensive Care Med* 2015, 41(3):517-520.
14. Annane D, et al. Critical illness-related corticosteroid insufficiency (CIRCI): a narrative review from a Multispecialty Task Force of the Society of Critical Care Medicine (SCCM) and the European Society of Intensive Care Medicine (ESICM). *Intensive Care Med* (2017) 43:1781–1792

15. Zhao Q, et al. Effect of glucocorticoids on mortality in patients with acute respiratory distress syndrome: A meta-analysis. *Exp Ther Med* 2019; 18: 4913-20.
16. Torres A, et al. Effect of corticosteroids on treatment failure among hospitalized patients with severe community-acquired pneumonia and high inflammatory response: a randomized clinical trial. *JAMA* 2015; 2015 Feb 17;313(7):677-86.
17. Meduri GU, Golden E, Freire AX, Taylor E, Zaman M, Carson SJ, Gibson M and Umberger R: Methylprednisolone infusion in early severe ARDS: Results of a randomized controlled trial. *Chest* 131: 954-963, 2007.
18. Sabry NA, Omar EE-D. Corticosteroids and ICU course of community acquired pneumonia in Egyptian settings. *Pharmacol Pharm.* 2011;2:73–81.
19. Liu L, Li J, Huang YZ, Liu SQ, Yang CS, Guo FM, Qiu HB, Yang Y. The effect of stress dose glucocorticoid on patients with acute respiratory distress syndrome combined with critical illness-related corticosteroid insufficiency. *Zhonghua Nei Ke Za Zhi.* 2012;51(8):599–603.
20. Rezk N, Ibrahim A. Effects of methylprednisolone in early ARDS. *Egypt J Chest Dis Tuberc.* 2013;62(1):167–72.
21. Tongyoo S, Permpikul C, Mongkolpun W, Vattanavanit V, Udompanturak S, Kocak M, Meduri GU. Hydrocortisone treatment in early sepsis-associated acute respiratory distress syndrome: results of a randomized controlled trial. *Crit Care.* 2016;20(1):329.
22. Villar J, et al. Dexamethasone treatment for the acute respiratory distress syndrome: a multicentre, randomised controlled trial. *Lancet Respir Med* 2020 Mar;8(3):267-276.
23. Steinberg KP, Hudson LD, Goodman RB, Hough CL, Lanken PN, Hyzy R, Thompson BT, Ancukiewicz M. Efficacy and safety of corticosteroids for persistent acute respiratory distress syndrome. *N Engl J Med.* 2006;354(16):1671–84.
24. Meduri GU, Headley AS, Golden E, Carson SJ, Umberger RA, Kelso T and Tolley EA: Effect of prolonged methylprednisolone therapy in unresolving acute respiratory distress syndrome: A randomized controlled trial. *JAMA* 280: 159-165, 1998
25. Annane D, Sébille V, Bellissant E and Ger-Inf-05 Study Group: Effect of low doses of corticosteroids in septic shock patients with or without early acute respiratory distress syndrome. *Crit Care Med* 34: 22-30, 2006.
26. Meduri GU, et al. Prolonged low-dose methylprednisolone treatment is highly effective in reducing duration of mechanical ventilation and mortality in patients with ARDS. *J Intensive Care* 6, 53 (2018).
<https://doi.org/10.1186/s40560-018-0321-9>
27. FICM. Guidelines on the management of acute respiratory distress syndrome. Version 1, July 2018.
https://www.ficm.ac.uk/sites/default/files/ficm_ics_ards_guideline_-_july_2018.pdf
28. Ni Y-N, et al. The effect of corticosteroids on mortality of patients with influenza pneumonia: a systematic review and meta-analysis. *Crit Care.* 2019; 23: 99
29. Shang L, et al. On the use of corticosteroids for 2019-nCoV pneumonia. *Lancet* 2020; 683-4. Published Online February 11, 2020 [https://doi.org/10.1016/S0140-6736\(20\)30361-5](https://doi.org/10.1016/S0140-6736(20)30361-5)
30. Remuzzi A, Remuzzi G. COVID-19 and Italy: what next? *Lancet* 2020; published online March 13. DOI:[https://doi.org/10.1016/S0140-6736\(20\)30627-9](https://doi.org/10.1016/S0140-6736(20)30627-9)
31. Ranieri MV. Acute respiratory distress syndrome: the Berlin Definition. *JAMA* 2012 Jun 20;307(23):2526-33
32. Bouadma L, Lescure FX, Lucet JC, Yazdanpanah Y, Timsit JF: Severe SARS-CoV-2 infections: practical considerations and management strategy for intensivists. *Intensive Care Med* 2020:1-4.

Appendix 1. Rationale for the methylprednisolone treatment protocol (Prof. Umberto Meduri, Division of Pulmonary, Critical Care, and Sleep Medicine. University of Tennessee, Memphis, USA).

Investigated treatment and mode of administration

- (i) **Potential advantages of methylprednisolone.** Methylprednisolone has (i) great affinity for the glucocorticoid receptor (GR),[29] (ii) high penetration in lung tissue with longer residence time,[30] and high potency for both (iii) genomic (inhibitory activity of transcription factor nuclear factor-kB)[31] and (iv) non-genomic activity of (increase annexin A1 externalization; blocking arachidonic acid and prostaglandin release).[32]
- (ii) **Initial loading dose.** Initial loading dose administration prior to infusion achieves prompt elevation in plasma levels to assure higher glucocorticoid receptors (GR) saturation in the (i) cytoplasm and on the (ii) cell membrane for genomic and non-genomic actions, respectively. Cytoplasmic GR reach maximal saturation with approximately 100 mg methylprednisolone equivalent.[33] Bolus-associated increase in plasma glucocorticoid level causes transient hyperglycemia that does not affect the outcome.
- (iii) **Infusion.** It is well established that exogenous glucocorticoids administered as a bolus in ICU patients produce dose-dependent higher glycemic variability and higher insulin infusion rate variability [34]. Three studies, in patients with septic shock, have shown that glucocorticoid infusion is superior to intermittent boluses in preventing glycemic variability and decreasing changes in insulin infusion rate [35-37]. In early ARDS, methylprednisolone infusion was not associated with increased proportion of patients requiring insulin [14]. Infusion vs. bolus administration may also decrease severity of hypernatremia [38]. A recent small observational study in patients with vasopressor-dependent shock found faster shock resolution when glucocorticoid was given as infusion instead of bolus.[39]
- (iv) **tapering.** While glucocorticoids have a powerful anti-inflammatory effect, this is achieved at the expense of reversible suppression of the hypothalamic-pituitary-adrenal (HPA) axis. The Food and Drug Administration package insert for methylprednisolone (Reference ID: 3032293) warns that rapid discontinuation of treatment vs. gradual reduction of the dosage - in the presence of a suppressed adrenal function – can lead to a reconstituted inflammatory response with clinical deterioration necessitating prompt re-institution of treatment.[40] The risk for glucocorticoid treatment-associated adrenal insufficiency in critically ill patients with dysregulated systemic inflammation is underappreciated. It has been shown that neither the total dose, the highest dose, nor the duration of glucocorticoid treatment is a significant predictor of HPA-axis recovery.[41] In the recent Reduction in the Use of Corticosteroids in Exacerbated COPD trial that evaluated prednisone 40 mg daily for 5 or 14 days, adrenal suppression was detected at hospital discharge and at thirty days in 38% and 9% of patients, respectively; and without difference between 5 or 14 days glucocorticoid exposure.[42]

